PBMR OPERATIONAL MODES AND STATES 30 November 2001 Willem Kriel Manager Module Dynamics and Control Group (PBMR PTY LTD) # **Objective** - Inform and educate the NRC regarding the operation of the PBMR - Demonstrate the application of analytical codes used by PBMR to evaluate plant operation # **Topics** - Quick overview of the PBMR Main Power System (MPS) components and control functions - Description of Codes used by PBMR to evaluate plant operations - PBMR Definitions used to describe plant operations - Description of the Modes, States, Transitions and Transients - Examples of analyses used to evaluate plant operation ## Main Power System (MPS) # Schematic of the PBMR and Temperature – entropy diagram FOR 100% MCR ## **Control Overview** ## **Main control functions:** - Reactor outlet temperature control - Inventory power control - Speed control - Rapid load reduction - Recuperator inlet temperature control - Start-up Blower System (SBS) control - Reactor inlet temperature control ## MPS Schematic Showing the Control Elements P B M R # Codes Used To Evaluate PBMR Operation - Flownet Nuclear - Simulink - State Flow ## Flownet Verification & Validation QA in accordance to ISO9001 & ANSI/ANS-10.4 & NQA-1 - Version control - Source code control - Discrepancy reports - Change requests - Design reviews - Verification and Validation - Comparison with Analytical Data - Comparison with Experimental Data - Comparison with other Thermo-hydraulic codes - RELAP 5 - Flowmaster - Explicit code - Plant comparisons - HTTR Japan: Transients during loss of off-site power - Physical model of a three-shaft recuperative Brayton cycle ## Flownet Nuclear Features and Attributes): - Flownet Nuclear is PBMR Intellectual Property - Flownet Nuclear is based on First Principles - Analysis Tool (Loading Catalogues) - Simulation Tool (Operator Training) - Implicit Solving Techniques (Capable of time step variation) - Industrial Code - Multi Fluid Capability - Compressible and Incompressible Fluids - Gravitational Effects - Object Orientated Coding - Relational Data Base # Flownet Nuclear is the "RELAP" for PBMR technology # Flownet Model # Control System Design Interactive control system design using the Flownet Nuclear simulator #### Control System #### **Process Simulation** #### **System Identification** - System response tests - Identification of actuators #### **Control System design** - Controller design - Control interaction - Controller performance testing # Primary frequency support (PFS) ## Automatic generation control (AGC) ## **PBMR Abbreviations** #### List of abbreviations: | Appleviation | Description | |--------------|---| | AGC | Automatic generation control | | С | Reactor critical | | CCS | Core conditioning system | | CRB | Continuous resistor bank | | GBP | Gas cycle bypass valve. (Referred to as a single valve although it consists of set of 8 valves) | | HCV | High-pressure coolant valve | | HICS | Helium inventory control system | | HP | High pressure | | HPB | High-pressure compressor bypass valve. | | HPBC | High-pressure compressor bypass control valve. | | HPC | High-pressure compressor | | HPT | High pressure turbine | | HV | High voltage | | ICS | Inventory control system (Part of HICS) | | LCV | Low pressure coolant valve | | LOEL | Loss of electrical load | | LP | Low pressure | | LPB | Low-pressure compressor bypass valve. (Referred to as a single valve although it consists of a set of 3 valves) | | LPBC | Low-pressure compressor bypass control valves | | LPC | Low-pressure compressor | | LPT | Low-pressure turbine | | MCR | Maximum continuous rating (Usually applicable to power delivered to the grid) | | MCRI | Maximum continuous rating inventory | | | | ## **PBMR Abbreviations** #### List of abbreviations: | MPS Main power system | | |---|----| | Will G Wall power system | | | PBMR Pebble bed modular reactor | | | PCU Power conversion unit | | | PFS Primary frequency support | | | PLICS Primary loop initial clean-up system | | | PPB Primary pressure boundary | | | PRB Peak Resistor Bank | | | PT Power turbine | | | PTG Power turbine generator | | | RBP Recuperator bypass valve | | | RCSS Reactivity control & shutdown system | | | RCS Reactivity control system | | | ROT Average reactor outlet temperature | | | RSS Reserve shutdown system | | | RU Reactor unit | | | S Synchronized with national grid | | | SAS Small absorber spheres | | | SBP Start-up blower system bypass valve | | | SBPC Start-up blower system bypass control valve | | | SBS Start-up blower system | | | SBSV Start-up blower system isolation valve | | | SIV Start-up blower system inline valve (Referred to as a single valve although it consists of a set of 3 valve | s) | ## **PBMR**: Definitions ## Transitions Normal operations taking the plant from one mode or state to the next. ## Transients Mode or state transitions that should be avoided, but the plant must still be designed to accommodate these transients. The transients result due to faults that arise externally or internally to the plant. # De-fuelled maintenance (0) ## De-fuelled maintenance ## Mode Maintenance activities requiring a de-fuelled reactor ## **States** The reactor is de-fuelled # Fuelled Maintenance (1) ## **Fuelled Maintenance** ## Mode Maintenance activities performed while the reactor is fuelled The Core Conditioning System (CCS) is in operation The Start-up Blower System (SBS) is not operational (To avoid water ingress, the water pressure in the coolers exceed the helium pressure in the system) ## **States** - The reactor is sub-critical and CCS operational - Brayton cycle is not self-sustaining - The reactor outlet temperature is kept below 400 #C - PPB pressure is atmospheric (or very close to) # Open maintenance (1a) ## Mode Scheduled maintenance done on a six-yearly basis Air ingress into the PPB is allowed with the exception of core internals ## **States** The maintenance valve gates are inserted # Closed maintenance (1b) ## Mode Unscheduled maintenance is done on a number of specific subsystems ## States PPB pressure just above atmospheric # Shutdown (2) ## Shutdown ## Mode Three reactivity control devices keep the reactor sub-critical The SBS is operational ⇒decay heat removal. ## **States** - The reactor is sub-critical and SBS operational - The Brayton cycle is not self-sustaining - The PPB is pressurized (no water ingress) # Shutdown Sub-modes (2a,b,c) P B # Standby (3) # Standby ## Mode The reactor outlet temperature is controlled with the control rods Adjustment of the reactor outlet temperature, reactor neutronic and fluidic power and power turbine power will be possible in this mode by using the SBS, the Reactivity Control System (RCS) and gas cycle valves ### **States** - The reactor is critical - The Brayton cycle is not self-sustaining # Reactor Ready (3a) ## Mode This mode or state would occur after *reactor start-up transitions* or *not conditioned transition* ## States The MPS is NOT conditioned as a whole # MPS Ready (3b) ## Mode PCU start-up and synchronisation transition can be initiated, since the plant is within the start-up margins ("conditioned") Entered after a PCU trip transient or Close-down and PCU disengage transitions. ### **States** - The reactor is critical - The MPS is conditioned. If all the plant parameters remain within the "conditioned" margins, the plant will remain in this mode/state. # Power operation (5) # Power operation #### Mode The plant grid power can be automatically adjusted to a power set point #### **States** - Supplying power and synchronised to grid. - The Braking System (both the CRB and the PRB) is not in operation. - Helium PPB inventory level > 40% MCRI ## Reduced-capability operation (5a) #### Mode Entered via the *PCU start-up and synchronisation transition* or the *Synchronisation transition* The base-load power controller will be operational (No AGC) Reactor outlet temperature controller will operate in one of the following two sub-modes - Normal reactor outlet temperature controller mode - Floating reactor outlet temperature controller mode (Xenon effects) #### **States** The reactor outlet temperature below or equal to 900 #C. ## Normal power operation (5b) #### Mode Provide power to the grid Supporting ancillary services: - Load following - Automatic Generation Control (AGC) also known as Regulation or Secondary frequency support. Load "ramping". - Primary frequency support, also known as governing #### States - The reactor outlet temperature will be controlled to 900 C - The power delivered to grid will be between 40% and 100% Maximum Continuous Rating (MCR) ## PCU operational (4) ### PCU operational #### Mode The mode/state is entered via the *Loss of load transient* or the *Controlled grid separation transition*. Stable Brayton, low power, high helium inventories, between 40% and 100 % Maximum Continuous Rating Inventory (MCRI). No power is exported to the grid because the plant is not connected to the grid ### PCU operational #### States - Generator breaker closed house load is supplied by the generator - Generator breaker open house load is supplied from an external source - The reactor temperature outlet temperature between 750 and 900 C #### MPS State Matrix # MPS State Matrix | | | | | | | | | Yes/No | | | Yes or No | | | | | | |-----------------------|---|------------------------------|----|--------------|-----------------|-----------------------|----------|---------------------------------|-----|-----|-------------------------|-------------------|---------------------------------|---|------------------------------------|---------------------------------------| | States | | Sub-States | No | Reactor | Control
Rods | Shut-
down
Rods | RSS | Brayton
Self Sus-
taining | | ccs | Power
Gene-
rated | Synchro-
nized | Primary
Pressure
Boundary | Average
Reactor
Outlet
Temperature | MPS
Helium
Pressure
[kPa] | MPS
Helium
Inventory
[%MCRI] | | Power Operation | 5 | Normal Power Operation | 5b | Critical | Operational | Out | Out | Yes | Off | Off | Yes | Yes | Closed | 900 | NA | >=40 | | | | Reduced-Capability Operation | 5a | Critical | Operational | Out | Out | Yes | Off | Off | Yes | Yes | Closed | 750 to 900 | NA | >=40 | | PCU Operational | 4 | PCU Operational | 4 | Critical | Operational | Out | Out | Yes | Off | Off | Yes | No | Closed | 750 to 900 | NA | >=40 | | Standby | 3 | MPS Ready | 3b | Critical | Operational | Out | Out | No | On | Off | Yes | No | Closed | 750 to 900 | =>2400 | >=40 | | | | Reactor Ready | За | Critical | Operational | Out | Out | No | On | Off | Yes | No | Closed | =<900 *** | =>2400 | >=40 | | Shutdown | 2 | Partial Shutdown | 2c | Sub-Critical | Inserted | Out | Out | No | On | Off | No | No | Closed | 750 to 900 | =>2400 | >=40 | | | | Intermediate Shutdown | 2b | Sub-Critical | Inserted | Inserted | Out | No | On | Off | No | No | Closed | 550 to 900 | =>2400 | >=40 | | | | Full Shutdown | 2a | Sub-Critical | Inserted | Inserted | Inserted | No | On | Off | No | No | Closed | =<550 ** | =>2400 | >=40 | | Fuelled Maintenance | 1 | Closed Maintenance | 1b | Sub-Critical | Inserted | Inserted | Inserted | No | Off | On | No | No | Closed | =<400°C * | Atm. | NA | | | | Open Maintenance | 1a | Sub-Critical | Inserted | Inserted | Inserted | No | Off | On | No | No | Open | =<400°C * | Atm. | NA | | Defuelled Maintenance | 0 | Defuelled Maintenance | 0 | NA | NA | NA | NA | No | NA | NA | No | No | No | NA | NA | NA | NA=Off/On/Available/Unavailable #### Time fraction #### Time fraction per mode | | | Time Fraction Prediction % | | |-----------------------------------|---------------|---------------------------------|-------| | Description | Days per year | per year for 40 year plant life | | | De-fuelled Maintenance (0) | * | * |] | | Open maintenance (1a) | 9 | 2.5 | | | Closed maintenance (1b) | 3 | 0.8 | | | Shutdown (2) | 3 | 0.8 | | | Reactor ready (3a) | 3 | 0.8 | | | MPS ready (3b) | 2 | 0.5 | | | PCU operational (4) | 1 | 0.3 | | | Reduced-capability operation (5a) | 20 | 5.5 | | | Normal power operation (5b) | 324 | 88.8 | | | | 365 | 100 | Total | 18 Days / year average planned and unplanned 347 Days => 95 % Availability * The plant will be fuelled and at the beginning and end of the plant lifetime unless special unplanned maintenance requiring a defuelled reactor is encountered. ### **Transitions** ### De-fuel ### Re-fuel #### Insert maintenance valve gates #### Insert maintenance valve gates #### Stepwise procedure - Maintenance valve gates are positioned in the piping between the PCU and reactor unit (RU). They stop air entering the fuelled reactor - A temporary tent is erected - Before lids are opened, the PCU internal pressure (now filled with dry air) is lowered to slightly below atmospheric pressure (30 Pa / 0.3mbar) #### Remove maintenance valve gates #### Remove maintenance valves #### Stepwise procedure - Remove the dry air in the PCU by drawing a vacuum in the PCU. - The extracted air & helium mixture is removed via the Primary Loop Initial Clean Up System (PLICS) filters. - The helium leaks from the Reactor Unit (RU) into the PCU volume until a vacuum is drawn over both the RU and PCU. - Once a vacuum has been established, helium is re-introduced into the RU and leaks into the PCU. - This cycle is repeated until the allowable level of impurities is achieved ### Pressurise PPB #### Pressurise PPB #### Stepwise procedure - Fill PPB with helium to 40% MCRI - Start the main closed circuit pumps that supply cooling water to the inter- and pre-coolers. - Switch on SBS and decay heat controllers - Switch off CCS ## De-pressurise PPB ### De-pressurise PPB #### Stepwise procedure - Using the SBS reduce reactor outlet temperature (ROT) until 200°C is reached. (2 days) - Switch the SBS off and the CCS on - Switch off the main closed circuit pumps that supply cooling water to the inter- and pre-coolers. - The helium content of the PCU is flushed with dry air. ## Reactor start-up (a),(b),(c) ## Reactor start-up (a),(b),(c) #### Stepwise procedure - Confirm that the protection bypass that allows SBS/CCS operations at low Reactor Outlet Temperature (ROT) is activated - Withdraw the control rods and keep the shutdown rods and the RSS inserted; - Empty the Small Absorber Spheres (SAS) channels one at a time - When the neutron count rate takes more than 60 seconds to stabilise, withdraw the control rods slowly to make the reactor critical and switch to the ROT reactivity controller - The next SAS channel is emptied and the control rods are inserted while keeping the reactor critical (1) - Repeat (1) until the control rods approach a pre-determined lower limit; ## Reactor start-up (a),(b),(c) #### Stepwise procedure - Increase the ROT with nuclear heating using the control rods. The ROT must remain below 550 #C; - Repeat (1) until all SAS channels have been emptied; - Remove the shutdown rods while inserting the control rods without exceeding a pre-determined lower limit on the control rods - Increase the ROT with nuclear heating using the control rods until the shutdown rods are fully withdrawn; - The protection interlock, which allows SBS/CCS operation for a low ROT temperature is automatically activated when the ROT reaches 755 #C. ### Inserttransitions ### Inserttransitions #### Stepwise procedure Insert the rods/SAS in a controlled manner ## Conditioning ### Conditioning #### Stepwise procedure Get the MPS to specified temperature levels (to reduce temperature differentials when the Brayton cycle is started) Conditioning Controller is activated | Actuator | Regulated variable | |---------------------------|--------------------------------| | SBS | Mass flow rate through reactor | | Control rods | Reactor outlet temperature | | | Recuperator LP outlet | | | temperature | | Recuperator bypass valves | Reactor inlet temperature | | | Recuperator LP inlet | | HP coolant valve | temperature | | Compressor bypass | Power turbine power | | Resistor banks | Power turbine speed | #### Stepwise procedure - The ROT reactivity controller will control the reactor outlet temperature - The SBS operates at maximum possible delivery - The generator excitation is already switched on at a Power Turbine Generator (PTG) shaft speed of 600rpm. The helium pressure and the shaft speed limit the voltage to which the generator is excited. - A power request of 1 MW for the generator is set together with a speed request of 30 Hz. The LPB and HPB together with the resistor bank will ensure that the generator is stable in this state; - INITIAL START-UP CONDITION #### Stepwise procedure • The spin-up sequence: The PTG will pass through the critical frequencies rapidly enough not to exceed undesirable vibration or force limits at the critical frequencies; Release resistor bank Control for 1 MW - The control system will adjust the PTG speed to a value just below the grid frequency; - The synchronisation sequence is entered #### **KEY TO THE GRAPHS THAT FOLLOW** #### Conditioned MPS and: Maintain Power Turbine at 1 MW with bypass valves (Power Controller) Maintain Power Turbine at 30 Hz with Resistor Bank (Speed Controller) #### Start-up Process: A: Reduce power dissipated by Resistor Bank and allow Power Turbine to speed-up, maintaining Power Turbine fluidic power between 1MW and 1.6 MW with bypass valves (Power Controller) B: Activate Resistor Bank when Power Turbine reaches 50 Hz (Speed Controller) and commence synchronization C: Synchronized to Grid and switch over to high cycle efficiency by closing bypass valves A-C: Brayton cycle self-sustaining - switch off SBS Blowers. ### Brayton Cycle Start-Up Graphs (1) ### Brayton Cycle Start-Up Graphs (2) ### Brayton Cycle Start-Up Graphs (3) ### Brayton Cycle Start-Up Graphs (4) ### Brayton Cycle Start-Up Graphs (5) ### Brayton Cycle Start-Up Graphs (6) ### **Transients** - A loss of load condition is detected - The Gas Cycle Bypass valve (GBP) will open within 0.3 seconds with no feedback control. Opening the valves will ensure the PTG does not over-speed - The GBP valves will close as soon as the rotational acceleration is negative. This will ensure that the Brayton cycle remains functioning; - Simultaneously the HPB, LPB and HCV are opened and the resistor bank load is set to maximum. - The low- and high-pressure bypass valves and resistor bank are used to control the PTG rotational frequency to 50 Hz. - The HCV will ensure that the recuperator low pressure inlet temperature does not exceed 600 °C; - The electrical protection may operate to trip the generator circuit breaker or the HV breaker, depending on the nature of the initiating event. - The ROT reactivity controller (control rods) will control the average reactor outlet temperature (ROT). # Loss of load transient Graphs (1) # Loss of load transient Graphs (3) # Loss of load transient Graphs (4) # PCU trip transient # PCU trip transient # This transient occurs when there is a fault within the PCU Stepwise procedure - The generator breaker should trip on reverse power conditions; - The gas cycle bypass valve (GBP) opens and remains open until the Brayton cycle has shut down completely; - The resistor bank will decelerate the PTG; - The SBS will be activated to keep flow through the reactor. # Control rod SCRAM / Reverse Power Reactor **SCRAM** Operation (5) **Control rod** SCRAM/ Reverse PCU Operational (4) 3 Standby (3) Insert Control Reactor rods Startup (c) Shutdown (2) Partial shutdown 2(c) ---(2c) Reactor Insert shut down Startup (b) Reactor rods Startup (a) Intermediate shutdown (2b) Insert RSS Full shutdown (2a) 86 # Control rod SCRAM / Reverse - The SBS/CCS inhibit for low ROT temperatures is activated - A Control rod SCRAM / Reverse transient is accomplished by gravitationally fully inserting the control rods into the reactor (SCRAM) or fully inserting them in a controlled manner using the motor drives (Reverse); - A controlled shutdown of the PCU will take place with the operation of the LPB and HPB valves. - The generator breaker will trip on reverse power conditions - The resistor bank will decelerate the PTG - The SBS will be started and the ROT control will be passed from the ROT reactivity controller to the ROT decay heat controller. # Reactor SCRAM ### Reactor SCRAM - The SBS/CCS inhibit for low ROT temperatures is activated - The shutdown and control rods are gravitationally fully inserted into the reactor; - The gas cycle bypass valve (GBP) will be opened and will remain open until the Brayton cycle has shut down completely. - The GBP causes the speeds and the power of the turbo units to be reduced. - The generator breaker will trip on reverse power conditions; - The resistor bank will decelerate the PTG - The SBS will be started and the ROT control will be passed from the ROT reactivity controller to the ROT decay heat controller. ## Conclusion The objective of the presentation was to inform and educate the NRC regarding the operation of the PBMR as well as demonstrate the application of analytical codes used to evaluate plant operation. ### Conclusion Quick overview of the PBMR Main Power **System components and control functions** **Description of Codes used by PBMR to evaluate** plant operations PBMR Definitions used to describe plant operations **Description of the Modes, States, Transitions** and Transients **Examples of analyses used to evaluate plant** operation